US ERA ARCHIVE DOCUMENT # Freshwater Net Environmental Benefit Analysis Exercises ## **NEBA Concept** - Environmental issues are often too complex to work through in the time-frame of an emergency - Environmental issues can be evaluated if there is time available for analysis - Understanding of environmental issues enables response decisionmakers to incorporate environmental concerns NEBA: Engage "both sides" – natural resource scientists/managers and response coordinators # **NEBA Concept** Resource and response management tool designed to improve the quality and results of environmental decision making by - Considering possible response actions - Evaluating potential environmental impacts - Comparing and contrasting trade-offs - Ranking risks in order to prioritize courses of action and/or outcomes Additional angle from the originators: Public relations - [Assembled expertise] trying to counter "myth and innuendo" ## **NEBA Origins** - Pioneered in 1998 Regional Response Team, Region 9 - "Consensus Analysis Process" emerged from the San Francisco Bay Ecological Risk Assessment – could the RRT replicate this for "daily use"? - Originally oriented toward coastal marine environments – California coast, San Francisco Bay - Adapted to a freshwater setting by EPA Region 5 beginning with Mississippi River and Isle Royale (Lake Superior) #### **NEBA Practicalities** - If consensus is wanted during a response, it needs to be developed beforehand - Lack of consensus stems from - Differences in ecological reference frameworks - Status and/or handling of information - Missing scientific information - Misleading/inconsistent information - Inadequate communication or information dissemination - To paraphrase Bill Robberson, EPA Region 9, the lack of consensus seems to be an outgrowth of the ways we manage resources #### **NEBA Practicalities** #### Process needs: - Open, honest communication - Education about realities of natural resources management - Education about spill response expectations and realities - Science - Empathy - Decisionmaking #### **NEBA Process – Considerations** #### Practical issues: - Small group (20-40 people), not a conference - Good breadth of knowledge, but few enough participants that people can talk with each other, have some breathing room - At or near site of interest - Local experts implies limited budgets. Getting them involved means going to them - "Neutral" facilitator - Can be an agency like EPA, can be an interested 3rd party. Best if not a heavily invested local resource person or a responder representative # **NW Indiana NEBA Participants** Kenneth Brockhouse – USCG MSO Chicago Kiley Ross – USCG MSO Chicago Todd Webb, Property Manager – Indiana Dunes State Park Charles Webster - Indiana Dunes National Lakeshore David Cage, On-Scene Coordinator – Indiana Dept. of Environmental Management Derek Nimetz – Indiana DNR, Div. of Nature Preserves Steve Newhouse, Biological Coordination Section – Indiana Dept. of Environmental Management Dave Anderson – NPS Damage Assessment Program Chris Christenson – US EPA Region V Michelle Jaster, On-Scene Coordinator – US EPA Region V David Fritz - BP Dave Siebold - Marathon-Ashland Vicki May – Marathon-Ashland Young Choi – Purdue University-Calumet # **NW Indiana NEBA Participants** #### Who's missing? - US Fish and Wildlife Service? - Other regulatory agencies? - Local government? - Property owners' representative? #### What does this imply? - Process needs a better sales angle - Clear applicability - Integration into a broader scheme # **NW Indiana NEBA Participants** Why these categories of groups? - Local - Natural resource knowledge from the field - Active interest in the site - Participants in existing response resources - Knowledge of potential response resources - Most likely source of impetus for change - Regional/National - Steeped in the regulations/requirements - Can channel resources for implementation - Need opportunities to connect to locals #### Background and significance of effort - History - Perspective - a locally focused effort, not a universally focused one - Interaction, communication - who's sitting around the table, what do they do, why are they here and why are they interested? - Commitment, obligation - no federal regulations require this, but it may improve how some regulations are met #### Oil spill realities - Once oil is spilled, there will be injury to the environment - No amount of cleanup will remove all the oil from the environment - Fate and transport overview - Short-term vs. long-term impacts #### Goals of oil spill response - Protect human life - Prevent additional or continuing loss of oil - Prevent or mitigate environmental damage #### Introduce the local setting - Indiana Dunes National Lakeshore, Indiana Dunes State Park - Exceptional biological diversity - Beaches, wetlands, dunes, prairie - National Natural Landmarks, National Historic Landmarks (Resource information, presented as background for the responders) #### Introduce response strategies - Manual removal - Mechanical removal - In-situ burning - Do nothing (Technical background for the resource managers) #### Many levels of detail and interaction – - Resource assessment - Location, extent or prime use areas for each resource - Characteristic or key species for each resource type - Seasonal or life history information for important species - 'Effects data', e.g., toxicity/physical effects of the stressors on the resources of concern - Specific geographic areas of concern - Population vs. Community Dynamics - **Density Dependence** - **Definition of System Boundaries Cumulative Effects** - Complex Linkages - Keystone Species - Time and Spatial Scaling Uncertainty and Variability - Basis of value for resource - Resources potentially affected by one stressor but not another #### Scenario - Predefined, modeled if possible (animations are always well received...) - Provides a focal point for discussion - Makes the possibility more "real" - This time: - 50,000 gallons of Arabian medium crude - Released into Indiana Harbor Canal, flows out into Lake Michigan - Westerly winds carry product to National Lakeshore ``` Oil Name = ARABIAN MEDIUM CRUDE API = 29.5 Pour Point = 14 deg F Wind Speed = constant at 10 mph Wave Height = computed from winds Water Temperature = 55 deg F Time of Initial Release = October 18, 0900 hours Total Amount of Oil Released = 50,000 gal ``` | Hours into spill | Released gal. | Evaporated percent | Dispersed percent | Remaining percent | |------------------|---------------|--------------------|-------------------|-------------------| | 1 | 50,000 | 6 | 0 | 94 | | 2 | 50,000 | 11 | 0 | 89 | | 4 | 50,000 | 16 | 1 | 83 | | 6 | 50,000 | 19 | 1 | 80 | | 8 | 50,000 | 21 | 1 | 78 | | | | | | | | 114 | 50,000 | 29 | 2 | 70 | | 120 | 50,000 | 29 | 2 | 69 | #### Relative Risk Matrix - Ecosystem categories - Beach - Industrial - River/canal - Ecosystem zones - Terrestrial - Coastal wetland - Shoreline - Nearshore - Open water Water quality #### Relative Risk Matrix (cont.) - Resource categories - Vegetation Mammals - Birds, migratory and resident - Herptiles Fish - Macroinvertebrates - Microinvertebrates - Recovery options - Natural recovery - Manual/mechanical removal - In-situ burning #### Relative Risk Matrix (cont.) - Species stressors - Air Pollution (evaporating oil and in-situ burning) - Aqueous Exposure (inhalation or ingestion of whole oil droplets or dissolved components of the oil in the water column) - Physical Trauma (mechanical impact from equipment, boats, etc) - Physical Oiling/Smothering (due to direct contact) - Thermal (heat exposure from ISB) - Waste (exposure due to contact with waste generated by oil spill) - Indirect (food web, ingestion of contaminated food, etc.) #### **Species Stressor Matrix** | Ecosystem
Type | Terrestrial | Recovery (| Category | Coastal Wetlands | Recovery | Category | Shoreline | Recov
Categ | | |---------------------|--------------------|------------|----------|--------------------|----------|----------|--------------------|----------------|----| | | | NR | MR | | NR | MR | | NR | MR | | | Vegetation | | | Vegetation | | | Vegetation | | | | | Mammals | | | Mammals | | | Mammals | | | | | Birds | | | Birds | | | Birds | | | | Species
Grouping | Herptiles | | | Herptiles | | | Herptiles | | | | Orouping | Macroinvertebrates | | | Fish | | | Macroinvertebrates | | | | | | | | Macroinvertebrates | | | Microinvertebrates | | | | | | | | Microinvertebrates | | | | | | | Ecosystem
Type | Nearshore | Recovery | Category | Reefs | Recovery | Category | Open Water | Recov
Categ | very
jory | |---------------------|--------------------|----------|----------|--------------------|----------|----------|--------------------|----------------|--------------| | | | NR | MR | | NR | MR | | NR | MR | | | Vegetation | | | Vegetation | | | Vegetation | | | | | Mammals | | | Birds | | | Birds | | | | _ | Birds | | | Fish | | | Fish | | | | Species
Grouping | Herptiles | | | Macroinvertebrates | | | Macroinvertebrates | | | | | Fish | | | Microinvertebrates | | | Microinvertebrates | | | | | Macroinvertebrates | | | | | | | | | | | Microinvertebrates | | | | | | | | | Stressor Key: 1. Air Pollution Recovery Categories: **NR** – Natural Recovery **MR** – Mechanical Recovery 2. Aqueous Exposure 3. Physical Trauma 4. Physical Oiling 5. Thermal 6. Waste 7. Indirect (food web, etc.) Ecosystems: Terrestrial – Inland habitat beyond the high water mark and/or splash zone. Coastal Wetlands – Emergent vegetation and wetland habitat hydrodynamically linked to Mississippi River waters. **Shoreline** – From the normal waterline to the limit of the high water mark/splash zone. Nearshore – Shallow waters (approximately 4–10 feet in depth) from the limit of emergent vegetation line outward. **Reef** – Submerged aquatic structures supporting specific plant and animal life beyond the nearshore. #### Relative Risk Matrix (cont.) "Risk ranking key" | | | RECOVERY | | | | | | | |---------------|------------------------|-------------------------|------------------|------------------|-------------------------|--|--|--| | | | > 7 years
(SLOW) (1) | 3 to 7 years (2) | 1 to 3 years (3) | < 1 year
(RAPID) (4) | | | | | % of RESOURCE | > 60%
(LARGE) (A) | 1A | 2A | 3A | 4A | | | | | | 40 to 60% (B) | 1B | 2B | 3B | 4B | | | | | | 20 to 40% (C) | 1C | 2C | 3C | 4C | | | | | | 5 to 20% (D) | 1D | 2D | 3D | 4D | | | | | | 0 to 5%
(SMALL) (E) | 1E | 2E | 3E | 4E | | | | Figure 2. The proposed Risk Square. Risk Ranking Matrix -Levels of Concern Indiana Dunes National Lakeshore March 29-30, 2005 Potential Length of Recovery | | | Probable
Population
Collapse | Long-term
(4-7 years) | Intermediate-
term
(2-3 years) | Short-term
(1 year) | |-----------------------|--------------|------------------------------------|--------------------------|--------------------------------------|------------------------| | | Catastrophic | 1A | 2A | 3A | 4A | | Degree of
Resource | Critical | 18 | 2B | 3B | 4B | | Impact | Marginal | | 2C | 3C | 4C | | | Negligible | | 2D | 3D | 4D | Dark gray cells represent a **high** level of concern. Light gray cells represent a **moderate** level of concern. Unshaded cells represent a **limited** level of concern. #### Relative Risk Matrix Results - Each "resource category" includes one or more key species – especially vulnerable and/or especially valuable - Discuss and rank everything for natural recovery first - Discussion during the ranking process record notes on impact types, sensitivities, relative significance, etc. - The discussion that starts here is the foundation for whatever consensus develops by the time the exercise is completed #### Relative Risk Matrix Results (cont.) - Discuss and rank species resources for mechanical recovery - Response options change by habitat. Note suggestions, questions, unresolved issues. #### **Final Result** - Species risks prioritized by response - Basis for development of detailed local response plans - Shared insights and new communication channels for key response planning groups #### NW Indiana NEBA – Process Issues - Limitations caused by the scenario approach - Restricts dialogue - Can intimidate or frustrate resource managers - Breadth of impact factors - Seasons - Variety of species present - Species calendars (spawning, migration, etc.) - Spill sources - Lack of follow-up - No tools - No strategies - No support ## **NEBA – Planned Changes** - Limited use of scenarios - Standard species and habitat overviews - Site-specific species info still desirable - Standard response technique overviews - Incorporate healthy species into the equation - Strategy and/or support for next steps (minimum); Better = meeting structure and product designed for follow-up ## **NEBA – Planned Changes**